Trajectory Coordinate System Information We have calculated the New Horizons trajectory and full state vector information in 11 different coordinate systems. Below we describe the coordinate systems, and in the next section we describe the trajectory file format. ## **Heliographic Inertial (HGI)** This system is Sun centered with the X-axis along the intersection line of the ecliptic (zero longitude occurs at the +X-axis) and solar equatorial planes. The Z-axis is perpendicular to the solar equator, and the Y-axis completes the right-handed system. This coordinate system is also referred to as the Heliocentric Inertial (HCI) system. ## Heliocentric Aries Ecliptic Date (HAE-DATE) This coordinate system is heliocentric system with the Z-axis normal to the ecliptic plane and the X-axis pointes toward the first point of Aries on the Vernal Equinox, and the Y-axis completes the right-handed system. This coordinate system is also referred to as the Solar Ecliptic (SE) coordinate system. The word "Date" refers to the time at which one defines the Vernal Equinox. In this case the date observation is used. ## Heliocentric Aries Ecliptic J2000 (HAE-J2000) This coordinate system is heliocentric system with the Z-axis normal to the ecliptic plane and the X-axis pointes toward the first point of Aries on the Vernal Equinox, and the Y-axis completes the right-handed system. This coordinate system is also referred to as the Solar Ecliptic (SE) coordinate system. The label "J2000" refers to the time at which one defines the Vernal Equinox. In this case it is defined at the J2000 date, which is January 1, 2000 at noon. ## Heliographic (HG) This system is similar to the Heliographic Inertial one except the zero longitude is fixed on the surface of the Sun and rotates with a period of 25.38 days. Specifically, the zero was defined as the longitude at the ascending node of the equator in the ecliptic plane on January 1, 1854 at 12 UT. This system is also known as the Carrington system and is an intrinsic system to Spacecraft Planet Instrument C-matric Events (SPICE) toolkit denoted as IAU SUN where IAU stands for International Astronomical Union. # **Heliocentric Earth Ecliptic (HEE)** This is a Sun centered ecliptic coordinate system where the X-axis is the Sun-Earth line, and Z-axis is the North pole for the ecliptic of the given date of observation. ## **Heliocentric Earth Equatorial (HEEQ)** This is a Sun centered equatorial system where the Z-axis is the solar rotation axis, and X-axis is in the plane containing the Z-axis and Earth, at the intersection of the solar central meridian, and the heliographic equator. It is also know as Stonyhurst heliographic coordinates. #### **J2000** This is an Earth centered equatorial system where the X_axis points toward the first point of Aries (i.e. the vernal equinox), the Z-axis is aligned with the geographic north pole. When expressed in terms of longitude and latitude it is the standard celestial coordinate system of right ascension and declination. The common name of the system "J2000" refers to the time at which one defines the Vernal Equinox. In this case it is defined at the J2000 date, which is January 1, 2000 at noon. #### Pluto J2000 The J2000 coordinate system with the origin translated to the center of Pluto. ## Jupiter J2000 The J2000 coordinate system with the origin translated to the center of Jupiter. #### Pluto International Astronomical Union (Pluto-IAU) This is a cartographic coordinate system centered on Pluto where the frame is fixed and does not move with respect to the surface of the planet. The International Astronomical Union (IAU) defines the orientation of the frame. ## <u> Jupiter International Astronomical Union (Jupiter-IAU)</u> This is a cartographic coordinate system centered on Jupiter where the frame is fixed and does not move with respect to the surface of the planet. The International Astronomical Union (IAU) defines the orientation of the frame. # **Trajectory File Format** Each extension of the trajectory file contains information for a different coordinate system. Table 1 provides the extensions and naming information for each coordinate system. Each extension is a table of 12 columns where the columns in order are the mission elapse time (MET), the UTC date and time, ephemeris time (ET), the X, Y, and Z position, the Vx, Vy, and Vz vector components, the latitude, longitude, and the magnitude of the position vector (X, Y, Z). Distance (position) information is in astronomical units (AU), and the velocity components are in km/s. Here 1 AU was defined as 1.495978706137E+08 km. **Table 1:** Each extension in the trajectory file contains a table with a different coordinate system. There the extension number, name, coordinate system common abbreviation, coordinate system name, alternate name, and coordinate system center are provided. | Extension
Number | Extension
Name | Coordinate
System
Abbreviation | Coordinate
System Name | Alternate
Coordinate
System.
Name | Center | |---------------------|-------------------|--------------------------------------|---|--|---------| | 1 | NH_HGI_ | HGI | Heliographic
Inertial | Heliocentric
Inertial (HCI) | Sun | | 2 | NH_HAE_DATE_ | HAE Date | Heliocentric Aries
Ecliptic Date | Solar Ecliptic
(SE) Date | Sun | | 3 | NH_HAE_J2000_ | HAE J2000 | Heliocentric Aries
Ecliptic J2000 | Solar Ecliptic
(SE) J2000 | Sun | | 4 | NH_HG_ | HG | Heliographic | Carrington;
Sun
International
Astronomical
Union | Sun | | 5 | NH_HEE_ | HEE | Heliocentric Earth
Ecliptic | | Sun | | 6 | NH_HEEQ_ | HEEQ | Heliocentric Earth
Equatorial | Stonyhurst
heliographic
coordinates. | Sun | | 7 | NH_J2000_ | J2000 | J2000 | Geocentric
Equatorial
Inertial | Earth | | 8 | NH_PLUTO_J2000_ | Pluto J2000 | Pluto J2000 | | Pluto | | 9 | NH_JUPITER_J2000 | Jupiter J2000 | Jupiter J2000 | | Jupiter | | 10 | NH_PLUTO_IAU_ | Pluto IAU | Pluto International
Astronomical
Union | | Pluto | | 11 | NH_JUPITER_IAU_ | Jupiter IAU | Jupiter
International
Astronomical
Union | | Jupiter |